
Appendix	H.	 Well‐being:	A	Balanced	Lifestyle	by	Clementi	&	Terrill	November	2013	
	
	

	
ACTFL	Keys	to	Planning	for	Learning	by	Clementi	&	Terrill	©	2013	
	

Language and
Level / Grade French – Novice Mid  Novice High

Approximate Length
of Unit 6 weeks

Approximate Number
of Minutes Weekly 250 minutes / week

Theme/Topic Well-being: A Balanced Lifestyle

Essential Question How do people here and in (the French-speaking world) describe a balanced lifestyle?

Goals

What should learners know
and be able to do by the
end of the unit?

Learners will be able to:

 Explore health and wellness websites to identify elements of a balanced lifestyle here and in (country).
 Compare lifestyles of teenagers to teenagers in (country) in terms of balance.
 Make recommendations for ways to create or maintain a balanced lifestyle.
 Create a presentation for (the community) highlighting ways to encourage a balanced lifestyle.

Summative
Performance
Assessment

 These tasks allow

learners to demonstrate
how well they have met
the goals of the unit.
 They are integrated

throughout the unit.
 The template encourages

multiple interpretive
tasks.
 The interpretive tasks

inform the content of the
presentational and
interpersonal tasks.
 The tasks should

incorporate 21st Century
Skills.

Interpretive Mode
Learners will read a blog written by a

teenager where he discusses his
activities. They will demonstrate

comprehension by answering questions
about main ideas and will complete a

graphic organizer based on information
found in the text.

Learners will watch a commercial for a
product that promises to make life easier

or less stressful and will demonstrate
comprehension by analyzing the

effectiveness of the message and product.

Learners will read a schedule of a top
athlete to determine how he spends the

hours in his day deciding what elements
are part of a balanced

lifestyle and what is missing.

Presentational Mode

Learners will create a presentation based on multiple sources of
information highlighting ways to promote a balanced lifestyle

for teenagers. The presentation will be shared with another
French class.

Interpersonal Mode

In pairs or small groups, learners share what they have learned
about their lifestyle and the lifestyle of teenagers in (France) in
terms of a balanced lifestyle. They compare their daily routines
and schedules and make and respond to suggestions to adjust

their lifestyle.

Appendix	H.	 Well‐being:	A	Balanced	Lifestyle	by	Clementi	&	Terrill	November	2013	
	
	

	
ACTFL	Keys	to	Planning	for	Learning	by	Clementi	&	Terrill	©	2013	
	

Cultures
(Sample Evidence)

Indicate the relationship
between the product,
practice, and perspective.

Product: Café
Practice: Stopping with friends for coffee
Perspective: It’s not the coffee, it’s the conversation.

Product: School year calendar
Practice: Regular breaks, holidays
Perspective: Balance

Connections
(Sample Evidence)

Making Connections Acquiring Information and Diverse Perspectives
Health and wellness: Compare recommendations
for healthy lifestyles.
Media studies: Consider impact of media on
lifestyle considerations like diet and exercise.

Importance of vacation and family time
Tradition of “Fermature annuelle” (annual closing)
in France
Differences in school schedules

Comparisons
(Sample Evidence)

Language Comparisons Cultural Comparisons
la joie de vivre (joy of living)
métro, boulot, dodo (subway, work, sleep)
Ne t’en fais pas! (Don’t worry!)
la détente (relaxation)
Making polite recommendations

Work time/leisure time
Mealtime with/without family
Weekend activities
Walking/driving
Teenagers working during school year/summer
Life expectancies

Communities
(Sample Evidence)

School and Global Communities Lifelong Learning
Share information on wellness with community. Examine personal lifestyle and make adjustments as

needed.

Connections to
Common Core

Reading: 1. Read closely to determine what the text says explicitly and to make logical inferences from it;
cite specific textual evidence when writing or speaking to support conclusions drawn from the text.
Writing: 6. Use technology, including the Internet, to produce and publish writing and to interact and
collaborate with others.
Writing: 7. Conduct short as well as more sustained research projects based on focused questions,
demonstrating understanding of the subject under investigation.
Speaking and Listening: 1. Prepare for and participate effectively in a range of conversations and
collaborations with diverse partners, building on others’ ideas and expressing their own clearly and
persuasively.

Appendix	H.	 Well‐being:	A	Balanced	Lifestyle	by	Clementi	&	Terrill	November	2013	
	
	

	
ACTFL	Keys	to	Planning	for	Learning	by	Clementi	&	Terrill	©	2013	
	

Language: 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases by
using context clues, analyzing meaningful word parts, and consulting general and specialized reference
materials, as appropriate.

Toolbox

Language Functions Related Structures / Patterns Vocabulary Expansion
Tier 1

Compare lifestyle routines plus que, moins que, aussi que
(more than, less than, as…as)

sports, activities
expressions/adverbs of frequency

Describe your daily schedule (le) lundi… (on Mondays) Tier 2

Ask and answer questions about daily routines interrogative pronouns and
adjectives

Une bonne hygiène de vie (a healthy
lifestyle)
Un régime équilibré (a balanced
diet)
La détente (relaxation)
s’entraîner (to exercise)
Se détendre/se dépêcher (to relax/to
hurry)
Être détendu/être stressé (to be
relaxed/to be stressed)

Express frequency saying when and how often you do
certain things adverbs

Express needs saying what you need to do to be healthy Il faut / Il me faut (It’s necessary/I
need)

Express opinions about daily activities, schedules Il est important de, Il est bon de
(It’s important to/it’s good to)

Make suggestions about ways to be healthy
Tu devrais / Vous devriez
Il te/vous faut (You should/you
need to)

Key Learning Activities/Formative Assessments

Learning Activity/Formative Assessment
(representative samples from beginning to end of unit)

How does this activity
support the unit goals or

performance tasks?

Mode of
Communication

Interculturality
Self

Community
World

Watch video clip of Song – Ma Vie au Soleil (My Life in the
Sun), list activities that relate to métro, boulot, dodo (subway,
work, sleep) and activities that relate to a more relaxed lifestyle.

explore elements of a
balanced lifestyle. Interpretive S

Use Libération magazine headline and article on stress at
school. Have learners complete graphic organizer with statistics

impact of school on
lifestyles

Interpretive
Interpersonal S, C, W

Appendix	H.	 Well‐being:	A	Balanced	Lifestyle	by	Clementi	&	Terrill	November	2013	
	
	

	
ACTFL	Keys	to	Planning	for	Learning	by	Clementi	&	Terrill	©	2013	
	

from article and then compare to their own situations.

Read article on how French teenagers spend free time. Design
survey questions to use with learners studying French. Create
graphic organizer to compare school results to those in article.
Discuss results in groups.

how French teens spend
free-time and make
comparisons

Interpretive
Interpersonal
Presentational

C, W

Work in groups to create a multi-media presentation that
explains métro, boulot, dodo (subway, work, sleep) in the
context of a teenager’s life in the US.

product that explains the
lifestyle of a US teenager
to French teens -

Interpersonal
Presentation C, W

Watch silent movie – UNICEF clip on right of child to play.
Discuss and compare to metro, boulot, dodo (subway, work,
sleep) presentations

concept of balanced
lifestyle from different
perspective

Interpretive
Interpersonal C, W

Read French Girl in Seattle: Une Visite au café (A visit to the
café). Select an image from the article or a personal image.
Explain the role of the café from the perspective of the article
and from your perspective. Post your image and comments.

introduce learners to
cafés; allows learners to
process concept of café

Interpretive

Presentational
S, C

Read article Les lycéens se retrouvent au café (High school
students meet in the café); discuss what you like and don’t like
about the activities; consider what the equivalent might be in
your community.

consider role of café for
teens and make
comparisons

Interpretive
Interpersonal S, C

Compare two Maisons des Jeunes (Youth recreation centers)
for hours and activities. Compare to local recreational facility.

importance of teen centers
and comparison to US Interpretive S, C, W

Create a proposal for a local teen café or an advertisement for
one that already exists.

determine needs of local
community and address
those needs

Presentational S, C

Read article on importance of sleep; discuss typical sleep habits.

summarize healthy
behaviors; give advice;
served as model of how
they might present

Interpretive
Interpersonal S

View video La moitié des ados manquent de sommeil (Half of
teenager lack sleep).

listen for specific
issues/advice Interpretive S, W

Appendix	H.	 Well‐being:	A	Balanced	Lifestyle	by	Clementi	&	Terrill	November	2013	
	
	

	
ACTFL	Keys	to	Planning	for	Learning	by	Clementi	&	Terrill	©	2013	
	

Select an article from the website mangerbouger.fr that deals
with health and wellness. Read individually first. Then, identify
key points with group. Decide how to best share information
with other groups.

initial preparation for
possible wellness fair
presentations

Interpretive
Interpersonal
Presentational

S, C, W

Resources Technology Integration

Text for Interpretive Tasks –
http://www3.sympatico.ca/serge.richard2/
http://www3.sympatico.ca/serge.richard2/page5.html

Teachers can create a safe, free space for learner
blogs and more: http://kidblog.org

	

